
Vera Vratusa (-Zunjic)
Faculty of Philosophy
Beograd

Izvorni naučni članak
UDK: 339.9

Primljeno: 24. 06. 2003.

GLOBALIZATION OF DEMOCRATIC PARTICIPATION
AND SELF�GOVERNANCE VERSUS GLOBALIZATION

OF OLIGOPOLISTIC MARKETS AND
TOTALITARIANISM

Globalizacija demokratske participacije i samoupravljanja nasuprot
globalizacije oligopolističkih tr�i�ta i totalitarizma

APSTRAKT Rad preispituje pomodnu temu �globalizacije tr�i�ta� u svetlu vi�e vekova
dugog procesa nasilne ekspanzije kapitalističkih dru�tvenih odnosa u svetskim razmerama. U
njemu je fokusirana aktualna kulminaciju ovog procesa u neo-liberalnoj strategiji
privatizacije manje od 500 vlasnika kontrolnih paketa akcija najvećih transnacionalnih
industrijskih korporacija i finansijskih institucija. Prikazane su razorne posledice primene
ove strategije. Rad takođe kritički preispituje �realno-socijalistička� negativna iskustva
�diktature nad potrebama� tokom dvadesetog veka. Ukazuje i na pouke koje se mogu izvesti
iz jugoslovenskog samoupravnog iskustva za sada�nje i buduće poku�aje ponovne
konceptualizacije alternativne post-kapitalističke strategije dru�tvenog razvoja na lokalnom,
nacionalnom, regionalnom i svetskom planu. Na temelju ankete sprovedene među studentima
dru�tvenih nauka 1999, 2000 i 2001, godinama kritičnim za transformaciju dominantnih
dru�tvenih odnosa u SR Jugoslaviji, u radu se na kraju ispituju stavovi ovih potencijalnih
vođa javnog mnenja u lokalnoj zajednici prema osnovnim tipovima strategija dru�tvenog
razvoja. Polazeći od ovih iskustava, biće predlo�ene mere kako da se, na osnovu oslanjanja
na neka pozitivna iskustva i izbegavanja negativnih, izvr�i mobilizacija �irokih slojeva
stanovni�tva za uče�će u dono�enju strate�kih odluka o prioritetima odr�ivog dru�tvenog
razvoja na lokalnom, nacionalnom, regionalnom i globalnom nivou.
KLJUČNE REČI globalizacija, privatizacija, socijalizacija, totalitarizam, participacija,
samoupravljanje

ABSTRACT The paper re-examines the fashionable theme "globalization of markets" in the
light of the several centuries long process of world-wide violent expansion of capitalist
social relations. It focuses its present culmination in the neo-liberal policy variant of the
capitalist strategy of privatization by less than 500 controlling package owners of the biggest
supra- and transnational industrial corporations and financial institutions. Presented are the
devastating consequences of the implementation of this strategy. Paper further critically re-

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 290

examines the XXth century "real-socialist" negative experiences of the "dictatorship over the
needs". It points out some lessons that can be learned from the Yugoslav self management
experience for the present and future attempts at the re-conceptualization of the alternative
post capitalist strategy of social development at the local, national, regional and world level.
KEY WORDS globalization, privatization, socialization, totalitarianism, participation, self-
management

Aims and theoretical framework of the study

The main objective of this paper is to examine the principal past and present
globalization strategies in order to draw practically applicable conclusions about
probable and/or desirable future globalization process scenarios� development.

On the elementary level of communication, it is necessary to begin with
clarification of the interpretation given to the key concepts applied. It is the
beginning hypothesis of this paper, derived from the sociology of knowledge, that
the existence of three main types of interpretations of the key social science concepts
like globalization, as well as the existence of three main suggestions for strategic
practical political activity that are more or less directly deduced from these
theoretical interpretations, are socially structured. Their presence therefore is not the
effect of the imperfect state of the social science knowledge that will be overcome
through a quantitative accumulation of new information. It rather presents the
expression of socially structured opposed social interests of respective interpreters or
social actors.

Concept of social actors is here used in the meaning of social groups having
objectively confronted interests to maintain their privileged or to improve or
radically transform their unfavorable place in social division of labor and of the
accompanying social relations of exploitation and repression, that present
advantageous or adverse social condition for satisfaction of their material and
spiritual needs. When consciously identified and differentiated from the interests of
opposing social groups, these interests are often articulated through different
development conceptions of desirable perpetuation or structural changes of the
global system of social reproduction organization. Contrary conceptions are the
expression of mutually exclusive interests of the ruling class to reproduce itself in
the privileged social position, and of the subordinated classes to improve their
position in social division of labor or to abolish the class monopoly to planning,
commanding and controlling work functions (Vratusa (-Zunjic) V., 1983).

Formulation of development strategy is one step further in the
operationalization of development conceptions into development goals as well as in

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 291

planning, combination and mobilization of available human and material resources
for phased realization of these structural changes. Development strategy also
encompasses political organization and coordination of the activity of social actors
oriented towards the same development goals, on the one side, and the blockade of
the activity of social actors having opposite social reproduction organization form
for their development goal, on the other.

Globalization in this paper is interpreted as the objective social process of
development of worldwide social interaction, resulting from the confrontation of
social actors interested in the realization of opposed subjective projects of the
preservation, revision or radical transformation of the actually dominant historically
specific form of social life reproduction relations' organization on the planetary level
(Vratusa (-Zunjic), Vera, 2001a).

The main social carriers of these opposed concepts and strategies of
globalization are affiliates of the small bourgeois intelligentsia that has a
contradictory role in the class division of labor. Intelligentsia is socially
underprivileged, on one hand, since it presents the direct producers of the systems of
ideas, deprived of the direct material power of control over the life reproduction
conditions. It is, on the other hand, privileged, since it presents the private owners of
the expert power, acquired through the system of socially selectively accessible
university level education, to discover and implement the most efficacious technical
means for the attainment of goals (im)posed from the social sphere external to
positivistically interpreted science. Thanks to such ambivalent position in social
division of labor, affiliates of this social category have relatively larger maneuvering
space to choose social actor in the service of whose interests they will put their
expert power (Vratusa (-Zunjic), Vera, 1995a). From this depends whether they will
become ideological representatives of the transnational, national or comprador
bourgeoisie, that in the particular realm of its power holds the monopoly to the
ruling functions in the class division of labor, or they will attempt to come over to
the standpoint of the direct producers, reduced to the executing functions. Both
possibilities indicate the complexity of the mediation between the real social
position of the individual in social structure, his or her self-understanding of this
position and transposition of this understanding into everyday behavior.

Using this sociology of knowledge hypothesis as the intrinsic and qualitative
criterion for the classification and analysis enables the identification and
understanding of the socially structured reproduction of the confrontation of social
actors fixed upon the conservative, reformist or radical alternative conceptual
theoretical frameworks and globalization strategies.

Conservative conception and strategy of globalization is determined by the
interest of trans- and supra-national capital in the institutionalization and
conservation of the social relations of capital accumulation in the planetary

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 292

proportions. It is characterized by neo-social-darwinist and neo-liberal advocacy of
the allegedly necessary, inevitable and the most desirable planetary domination of
the free and allegedly self-regulating market flaws of merchandises over politics.
Neo-liberal variant of the conservation of capitalism strategy includes complete and
immediate privatization of ownership relations, opening of national market,
liberation and the intensification1 of the merchandises�, capital�s, people�s and
information�s market flows from the national state�s regulation, elimination or
minimization of price subventions, public services and social security programs,
focusing on the individual interests and weakening of the role of trade unions
through the "shock therapy".2

The ambivalent interests of the national and small bourgeoisie mark reformist
conception and strategy of globalization. They are attempting to benefit maximally
from the "positive" effects of globalization processes and to minimize those
"negative". The important difference in comparison to conservatives is the attempt
of reformists to avoid excessive growth of impoverishment of population and
diminish risk from its destabilizing effects, through the national state�s application
of the adequately conceptualized economic development policy in the long-term
national interest. 3 Reformists however are also convinced that the economic
inequality and opening to foreign capital are necessary conditions of economic
����
1 Such conservative policy increased further the share of inter- and trans-national financial transactions

on the world burses in the gross domestic product, especially in the last quarter of the XXth
century. However, only recently was attained the distant prewar 1913 level of the international
economic integration through trade, investments and financial transactions (Bond, Patrick: 2001).

2 According to partisans of conservative concept and strategy, economic efficacy would be enhanced
through the survival of the most economically, politically, psychologically and culturally capable
for the competition on the free global market. Promoters of integration in the "megatrends of
globalization" are rejecting economic policy of social redistribution in favor of economically
underdeveloped regions by the national state, because it would according to them damage the
competition efficacy through increased transaction costs of the administrative regulation of
production.

3 Neo-keynesian partisans of the reformist conception and strategy of globalization insist on the

institutionalization of the "social market economy", relying on one's own internal reserves, delayed
opening of national market after the period of state support to improvement of the competition
capability of domestic economy, and stimulation of the regional cooperation on the basis of
complementarity of economic structures of national economies in the given regions of the global
economy.
Reformists criticize the imposition of the one sided and damaging economic policy of the quick and
complete liberalization and privatization resulting in the profitable enterprises� and big production,
distribution and consumption systems� sell-off to foreign capital at the rock bottom prices,
promoted by transnational capital organized in IMF and WB, and its often corrupted local
mouthpieces. They promote permanent education, responsibility and autonomous participation of
the employed in the high technology intensive enterprises, as the means for the innovative increase
of competition capability.

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 293

progress. Reformists would only like to control or at least mitigate locally the most
adverse effects of globalization processes, staying however within the logic of the
capital accumulation.

The alternative radical concept and strategy of globalization is reproduced by
the interest of its neo-marxist and other leftist oriented supporters to consciously
intervene in the planetary violently expanding process of capitalist transformation of
all not-capitalist means and relations of production4, especially during ensuing
systemically generated depression crises and wars5. The projected aim of
intervention of self-conscious and organized revolutionary class is to subjectively
support one of the objectively possible tendencies of historical development -
transformation of the capitalist society of alienated private owners and sellers of
commodities on the market, into socialized humanity of emancipated collective
owners of essential production means and self-managed controllers of their life
sustaining exchange of matter with the natural environment.

Confronted globalization strategies in the global and local social context

Methodological precondition for the attainment of the complex research
purpose of this paper is to pursue the study of different social actors� globalization
����
4 Marx's 1848 explanation of the intrinsic imperative of capital accumulation to expand in planetary

proportions, presents classic definition of globalization: "Bourgeoisie can not exist without
continuous revolutionization of the production instruments, that is of production relations, and
accordingly of the entire social relations. To all previous industrial classes, on the contrary, the first
condition of existence was the maintenance of the old mode of production. The bourgeois epoch
differs from all earlier epochs by the permanent revolutionization of production, by the constant
shaking up of all social strata, by the eternal insecurity and everlasting movement...The need for
ever more spacious markets on which it would sell its products, chases bourgeoisie over the entire
globe of the earth ... Through its exploitation of the world market, bourgeoisie gave the
cosmopolitan character to production and consumption of all countries ... Instead of the old local
and national self-sufficiency and enclosure, comprehensive communication and many-sided mutual
dependency of people marches in..." (Marx, K., Engels, F., 1974: vol. 7, p. 383)
More than a century later, some social scientists have described, but without immanent explanation,
the same phenomena of intensification of social relations on the world plane, interdependently
connecting distant regions and peoples. They labeled this phenomenon by the fashionable new term
- globalization. Like the earlier fashionable term modernization, the new term underlines
evolutionary and quantitative aspect of the process.

5 These cyclical crises and destructive wars arise according to them from the immanent contradiction
between potentially unlimited possibilities of social production forces of work to produce use
values for satisfaction of human needs, evolved through market competition of individual
commodity producers to reduce their production costs and increase relative surplus value, on the
one side, and the limited private motive of capitalist production of exchange values for profitable
selling on the market and resultant tendency of the average profit rate and the payment capable
demand to fall, due to extremely unequal distribution of social production results, on the other.

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 294

strategies on many levels. Among them at least two must not be omitted since the
protracted XV century. One of them is the global inter-state level of world capitalist
economy. The other is the local level of particular global society politically
organized as a strong or a weak national state (Wallerstein, I., 1974). Due to paper
space limitation, this two level investigation, amended by the regional level analysis
of Central, Eastern and South-Eastern Europe, will be limited here to the brief
summary of the relevant findings of the turn of the century period analysis carried
out so far.

Global systemic crisis and neo-liberalism

The social, economic and political state of the humanity at the beginning of
the XXI century is marked by the culmination of the latest hyper-accumulation of
capital systemic crisis, due to among other factors to increasingly unequal
distribution of world income. Already by the end of the seventh decade of the XX
century were exhausted the profit rates� raising impulses, brought about by the
Second World War destruction of the "surplus" capital and merchandises that could
not have found payment capable demand, and "surplus" workers that could not have
found gainful employment ever since the 1929 depression (Vratusa (-Zunjic),
Vera,1993a).

Representatives of the supranational and transnational corporate and financial
capital have found the temporary instrument for transferring the entire costs of the
new crisis to the direct producers, through the neo-liberal dismantling of the post
World War II welfare national state�s reconstruction and development redistributing
interventionism in the West, and centrally planned command economy with a dense
net of state budget financed social services in the East. Both right and left parties
that came to power in the West since the eighties promising tax cuts, and in the East
since the nineties promising inflow of fresh capital, systematically applied these
economic policies of de-regulation.

TNC and financial oligarchy concentrated in former colonial and present neo-
colonial Western powers, and economically organized within international
institutions like International Monetary Fund, World Bank and World Trade
Organization, began the major reshaping of the international monetary and financial
system in 1971. Instead of fixed currency exchange rates based on gold-reserve US
dollar and low interest rates on long-term predominantly public credits, they
introduced fluctuating exchange rates. Since 1980 they sharply increased interest
rates on predominantly private short-term credits, derived from recycling of OPEC
"petrol-dollars" that Arab ruling classes deposited in Western banks after they
created the cartel of oil producing countries during one of the armed conflicts with
Israel. "Seven sisters" or seven largest western transnational oil companies were thus

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 295

enabled to take over the oligopolistic control and speculative rising of oil prices,
contributing to the deepening of economic recession. In this unfavorable economic
situation, International Monetary Fund (IMF) and the World Bank (WB),
transnational financial institutions in whose paid-in capital the US Treasury has the
largest share, conditioned the extension of new credits to already indebted countries
of Latin America, Asia and Africa and increasingly of Eastern and South-Eastern
Europe, by implementation of imposed macro-economic "structural adjustment
programs (SAPs)".

The main content of SAPs was forced privatization. Less than 500 owners of
majority share packages in supra- and transnational industrial corporations, financial
institutions and mass media establishments imposed mass privatization policies, in
alliance with the local comprador and corrupted elements ready to participate in this
sell out of national wealth and exploitation of their respective societies, for a handful
of dollars on their private accounts in foreign banks. Public enterprises,
infrastructure and services, pension, health and education funds were privatized,
state budgets frozen, wages and social subsidies extremely reduced. Wherever it was
implemented, privatization worsened life and working conditions through
decimation of redistributing state social programs and drastic reduction of rights of
workers and their trade unions. Mass layoffs and unemployment increased
competition of relatively well-educated labor, reducing its cost on the glutted and
�flexibilized� increasingly global labor market. Simultaneously, the prices of basic
foods and services increased6, as well as criminality, corruption, feeling of fear,
insecurity, apathy and a pessimistic world outlook (Summary of contributions to
ESA 2001 D&SCRN session III, 2001). Even George Soros, a billionaire who
appropriated his wealth through financial speculation, is quoted by April 4
International Herald Tribune to have admitted that extending the market mechanism
to all domains has �potential of destroying society�.

SAPs of official and commercial creditors, force debtor countries as well to
lift tariff protection of domestic industry and other strategic assets and deregulate
capital flows. At the same time TNC and financial oligarchy retains protectionist
measures in the creditor countries, in which are seated headquarters of their trans-
national companies, against imports of goods and immigration of people from debtor
and other countries.7 Such retention of strong financial and other support from
�mother� government is contrary to neo-liberal recipes transnational corporate and
financial oligarchy is imposing to governments of weaker states, practicing thus

����
6 Wherever it was implemented, including California, US, privatization and deregulation did not bring

promised possibility to choose between more suppliers and thus get lower prices. On the contrary, it
led to several times higher prices and worse supply, imposed by regulation or dictate of private
monopolies and oligopolies (Hoefle, John, 2001).

7 In May 2002 EU complained to WTO because US introduced taxes on the imported steel.

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 296

cynically a double standard policy. In fact economic history of all contemporary
industrially most developed countries, confirms that a favorable regulatory
environment provided by the national state, including trade barriers, were crucial for
protection of infant industry from cheaper imports in the early phase of
industrialization. Precisely this double standard policy exposes the totalitarian
character of the corporate-led globalization strategy, imposing particular interests of
the strong capitalist states in the form of allegedly universal rules only to the weak
states.

Conservative neo-liberal policy variant of capitalist globalization strategy of
TNC and financial oligarchy made it possible for the "institutional investors" like
privatized pension and social security funds, holding great money reserves, to
speculate on the electronically globalized stock exchange. From this resulted
fictitious blowing up of the nominal value of extant financial claims several times
above the present levels of the world's combined domestic product estimated in
terms of valuation of really produced and traded goods and services in the last
decade of the XX century (LaRouche, Jr., Lyndon, 2000). Financial-speculative
"bubbling" and deliberate "financial manipulation" of market forces, led to the 1997
depletion of hard currency reserves and plunge of Asia's currency markets, followed
by spectacular devaluation of currencies in Russia, Latin America and Turkey, but
also in Australia, Canada, even Japan, and equally spectacular rise in dollar
denominated debts. According to World Bank report, total debt of Latin American,
African and Asian debtor countries in 1980 was $645 billion. After paying $1,613 of
cumulative interest, foreign debt of these countries grew to $4,137 billion by 1999.
Subsequent to speculative assaults on national currencies, forced devaluations and
imposition of the unfavorable terms of trade, that all provoked fall in industrial
production and bankruptcies in targeted economies, IMF "rescue" or bailout plans
enabled Western banks to take-over local financial systems and Western
corporations to appropriate local productive assets at low prices. They demanded
immediate disposal of the �bad� bank loans and breaking up of prominent industrial
complexes to be auctioned off at distress prices to foreign private speculating
creditors. On top of cheap new acquisitions, creditors were reimbursed also through
newly contracted credits. The money for them came from the treasuries of G7
countries and heightened public debt. The guarantors became the very same private
banks who had precipitated the financial crisis and exacerbated it through
speculation in the first place, thus benefiting from the IMF imposed bail out
program. The end result is "conquering" of foreign countries without the invading
army (Chossudovsky, Michel, 1999).

Continued speculative derivative trade on the major bourses by financial
oligarchy, finally had struck the headquarters of their companies. Financial crisis in
2001 led to dramatic meltdown of trillions of US dollars of "paper profits" of major
companies on the world stock markets. This was accompanied by hyperinflationary

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 297

rise in primary commodities' prices, bankruptcies of big companies like ENRON,
mass layoffs and to impoverishment of population even in the core region of the
world capitalist economy.

Global systemic crisis and neo-imperialism

Ongoing global financial and monetary crisis that easily might prove even
deeper than during 1929 Great Depression, confirmed again that neo-liberal policy
variant of capitalist globalization strategy imposed by transnational corporate and
financial oligarchy did not and can not solve the systemic crisis of capital
accumulation. The oligarchy was therefore driven to resort to the transformation of
its defensive post World War II military organization, into an offensive neo-
imperialist tool. The leaders of the North Atlantic Treaty Organization (NATO)
member states intensified the instigation of local wars in alliance with local
separatist and terrorist groups. Their intelligence and other services financed, armed
and trained these terrorist groups, while the mass media under their financial and
other control presented these terrorists as freedom fighters and NATO aggression as
the support for democracy and human rights. When these groups get out of control,
US led NATO uses them as an excuse to set up military presence in strategic areas
of the world to exploit local natural wealth and suppress social movements in the
form of a permanent �war on terrorism�.

Militarism and state terrorism of big powers is used again as the ultimate tool
for propping up of the declining corporate profit rates through violent opening of
new markets, physical elimination of the competition and expansion of control over
strategic territories, like oil rich Middle Eastern and Caspian region. The aim of this
strategy is to procure as much of the world resources for excessive US national
consumption that is rising with every passing day, while domestic US production is
facing progressive decline, and the percentage of consumption covered by imports is
steadily rising. The use of force is justified by the need to discourage all resistance
in oil-producing countries to the flow of petroleum to the United States (Klare,
Michael, 2001). Such military strategy of conquest oversees is accompanied by the
totalitarian asphyxiation of civil society�s rights through suspension of democratic
constitutions at home, and both global and local destruction of environment through
the polluting production, research, development, testing and implementation
activities of the war-industrial complex.

Military imposition of the conservative concept and strategy of globalization
by supra- and transnational capital is responsible for the fact that more than ten years
after the Berlin wall fall, the hope for end of the Cold War between two economic
and military blocks of countries is substituted by the new �Hot� wars and arms�
race. After the Berlin wall fall, capital of multinational corporations and banks was

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 298

able once again to gain back the direct control over the vast economic space that was
taken out of its reach after October revolution and Second World War, during the
centrally planned attempt at speeded up industrialization.

Practically ever since the October revolution oligopolist western capital
attempted to regain this control. Multiform military pressure of transnational capital
and ensuing high defense expenditures, significantly contributed to the
disproportionate development of military industry in the Community for economic
cooperation and Warsaw military pact of former socialist countries and to their
economic exhaustion. The efficacy of this external factor of the dissolution of the
Eastern block became the greatest when Gorbachev rose to power within the Soviet
Union. He was the first communist president who opted together with his cabinet not
to claim the right and attempt to defend USSR, the COMECON and the Warsaw
military pact, from disintegration. There was no more deterrence to NATO leaders�
option to trigger of imperialist war campaign in order to secure control of cheap raw
materials, working force, market outlets and industrial waste dumping grounds.
Their targets this time were not primarily material and human resources of the
overseas colonies, but the ones much closer. They are located in the territories of
former "really existing socialist" European countries as their ideological
representatives named them in early 1970s, that were largely inaccessible to
financial capital behind the �Iron Curtain� until 1989.

This time the TNC capital of once again reunited Germany, joined forces with
the Western capital while exercising "der Drang nach dem Osten" at the expense of
Slave population, much like Hitler recommended in his main work (Hitler, Adolph,
1940: 154). The only difference is the fact that this new axis coalition is under the
domination of the US capital. This domination enables USA military-industrial-
financial complex to profit the most from aggression and joint rule in different parts
of the world, exerted in alliance with militarily weaker Western European powers
within NATO. Common interest in eastward expansion of allies having unequal
power for the time being is stronger than disintegrative effects of their conflicting
interests.

One of the most important strategists of the US foreign policy, Zbignieuw
Brzezinski, summed up the essence of the conflict between EU and US by asserting
that it is imperative for US to maintain its world dominance by preventing any
unification of Eurasia (Brzezinski, Zbignieuw, 1997). Such open emphasis on the
national interest of the US reveals the unsubstantiated character of the lately
fashionable talk about the political globalization and the world state. As long as the
capitalist relations are dominant social relations, the politically fragmented and
polycentric international system of national states of unequal power is able to
develop in the direction of the world government only in the form of the imposition
of the hegemony of the economically, politically, culturally or at least militarily the

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 299

most powerful nation state within the integrated world capitalist economy (Vratusa
(-Zunjic) Vera, 1995b).

Manifestations of the systemic crisis in Central and Eastern Europe before and after
the Berlin wall fall

It must be stressed here that the dissolution of the COMECON in the late
eighties was largely due to the internal contradictions of the centrally planned class
mode of production of use values. It is labeled by the critics like Ferenz Feher,
Agnes Heler and George Markus of the "Hungarian school" as "dictatorship over the
needs", with specific economic aim function to maximize resources under the
control of nomenclature (Feher, F., Heller, A., Markus, D., 1983).

Huge extensive mobilization of material and human resources in the
beginning contributed to narrowing down of the historically inherited development
gap between East and West. This underdevelopment legacy should not be reduced to
the confession specific work ethic, but should be viewed in the context of neo-
colonial relationship between the Eastern European big landowners and Western
European merchants and bankers (Vratusa (-Zunjic), V., 1995c: 62-114). These
inherited differences measured in terms of GDP per capita and its manufacturing
sector component diminished. Qualitative indicators in terms of the human �capital�
development often exceeded analogous indicators even in the most developed
capitalist countries.

Highly developed sectors of heavy industry, public infrastructure, and
especially ramified social services sector, however, began to be ever harder to
maintain. As soon as the extensive phase of industrialization was over, namely, the
protracted stagnation of productivity had set in. Stagnation even turned to negative
growth rates in some countries of self-proclaimed really existing socialism in the
late 1980s. This was due beside to worldwide recession, also to a destimulating
system of social relations of production and distribution. This system is popularly
summed up in a slogan �You can not pay me as little as little I can work�. In the
predominantly state owned and plan regulated command economies the crisis
manifested itself as the insufficient production of goods for mass consumption.

Reintroduction of the elements of market stimulation of production during the
New Economic Policy in the 1920s in USSR and similar economic reforms in all
former socialist countries from the 1960s onward indirectly confirm the explanatory
and predictive capacity of Mao�s definition of �really existing socialism� as the
restoration of capitalism (Vratusa (-Zunjic), V., 1993b: 381-411). Open
privatization of the main means of production, distribution and communication
completed the process of elimination of social relations� transformation brought

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 300

about through October Revolution and restoration of capitalist market competition
of private owners of merchandizes separated one from another.

After having lost the COMECON market,

the trade barriers in Western markets confronted
the imports from former socialist countries. They
received less financial help for structural adaptation
purposes and less qualitative Western investment
capital than their pro-capitalist leaders expected or
promised to the voters. This assistance in the
creation of a successful model society of
parliamentary democracy and opened market
economy, for the purpose of positive
"demonstration effect", is reserved for only few
countries of former real socialism, incidentally
having as well predominantly catholic population
like Hungary, Czech Republic, Poland, Slovenia
(see the picture). The ruling blocks of Western
countries only to these countries gave beside
capital also the favorable trade conditions. Even in
these exceptional circumstances, the annual growth
of gross domestic product in Czech Republic came
down below zero percent (-0.7%) at the turn of the
millennia8. Social development indicators like the
percentage of population on, or below the poverty
line, became worse than before the symbolic Berlin
wall fall.

Domestic ruling blocks in all other former
socialist countries were and still are structurally not
able to follow this "shop-window" neo-liberal
economic development model even if they wanted
to imitate it.

The local ruling class is becoming increasingly dependent on external
creditors and international financial organizations controlled by transnational capital.
This resulted in the steadily raising total foreign debt and the percentage of grants�
and services� exports earnings out, flowing from the country for the debt service
payment. The total debt was greatly inflated through precipitously heightened usury
interest rates on credits for industrial development investments and import since
1980. Former socialist countries, much like former colonies, consequently became

����
8 All statistical data mentioned in the paper where no other source is quoted come from: World Bank,

2001a; 2001b.

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 301

very vulnerable to the imposition of the neo-liberal "structural adjustment" measures
by International Monetary Fund and their local corrupted vassals. These IMF and
WB imposed "economic reforms" led in many former planned economies, to
wrecking of national banking system, to collapse of the economy and to acquisition
of one part of public assets by the new Mafiosi predatory class committed to the
quick profits through direct violent extortion or indirect plundering through
speculation on a "free market".

Foreign investors and creditors contribute to the criminalization and
corruption of recipient state's institutions. They bribe state officials to lobby for
them during selling and concession giving tenders (Palast, Greg, 2001). The IMF
and WB leadership conditions new financial injections into debtor countries by
appointment of their former officials to cabinet posts. Government officials that thus
become more accountable to foreign investors than to local institutions of electoral
democracy formulate and execute institutional and legal reforms within deadlines set
by the loan arrangements with IMF. Local parliaments just rubber stamp the laws
drafted with the "financial and technical assistance" of the institutions like "The
Center for International Private Enterprise" (CIPE), US Agency for International
Development (USAID) or US Commerce Department. They are sponsoring
establishment of specialized private enterprises for the management of privatization
funds, evaluating the entire privatization job as �quite profitable" (Chossudovsky,
M., 2001). Transnational financial oligarchy thus became absentee master ruling
class, appropriating the national public patrimony and strategic banking, energy,
mineral and freshwater management systems at the rock bottom prices (Poznanski,
K., 2000).

Privatization of state property deprived at least 80% of population from the
results of their decades' long work. Privatization of public services and cuts in the
social welfare programs destroyed the social security nets. Together with the lifting
of all protection to domestic production and currency, these measures led to
dramatic fall in production and living standard of great majority of people in former
socialist countries.

General decline of all development indicators provoked the reappearance of
the widening East-West development gap, bringing Eastern European countries
down closer to the level of the so called Third World countries, former colonies in
Latin America, Asia and Africa. Like the Third World countries, former socialist
countries are being increasingly reduced, through the process of forced de-
industrialization, to the unprotected markets for Western manufactured goods as
well as storage area for the contaminating waste material of Northern American and
Western European industrially developed capitalist states. The unequal international
division of labor ("comparative advantage" in the terminology of classic and
neoclassic economic theory) is thus cemented. It leaves manufacturing industry and

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 302

the control of world trade, finances and communications under the monopoly of the
central zones of world capitalist economy, ensuring the perpetuation of depressed
prices of the primary products� and raw materials� prices.

In Russia this decline was among the sharpest - the negative average annual
growth of GDP amounted to -6.1% during the last decade of the XX century.
During the same period the life expectancy of an average male has dropped from 65
to 55, and infant mortality rate attained 16.9 per thousand live births in 1999
according to the World Health Organization data. The number of Russian citizens
living on less than $4 a day grew from 4 million to 147 million since adoption of the
free market reforms. Instead of 100% elementary school attendance, now 10 million
Russian children don't go to school. The suicide rate has doubled, alcoholism has
tripled, old diseases, once thought eliminated like cholera, typhus, diphtheria, all
have come roaring back. Bulgaria is another former socialist country in which the
most disciplined implementation of all the tenets of the neo-liberal variant of
capitalist globalization strategy, had disastrously damaged the welfare of ordinary
citizens. The average annual GDP growth rate declined from plus 3.4% in the 1980-
90 period to minus 2.7% in the 1990-1999 period. The dismantling of the public
health-care system through privatization led to higher rate of mortality and suicides.
The poorest families cannot afford any more to bury their relatives since the funeral
services had been privatized, forcing some to use garbage container as the means for
the dead body disposal (Angelov, Ivan, 2001).

Manifestations of the systemic crisis on the local plane � the case of Yugoslavia

The devastating consequences of the restoration of capitalist relations within
the context of the global accumulation of capital crisis manifested themselves the
most drastically in the multi-ethnic and multi-confessional Socialist Federal
Republic of Yugoslavia. It was violently torn apart through combined disintegrating
influence of internal deficiencies of the "self-management socialism", and of the
external big powers' geo-strategic domination interests (Vratusa (-Zunjic), Vera,
1997).

a) Internal factors

One of the most important internal factors of disintegration were the
unresolved contradictions inherent to Yugoslav hybrid planned and market "worker's
self-management" economy operating under a unique social ownership structure.
Contradictions of the social property that is neither state nor private, has the
tendency to transform itself into group co-operative ownership. Introduction of
elements of market regulation of extended reproduction in the mid sixties of the XX
century in order to reverse stagnation tendencies of the command economy, led to

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 303

social differentiation. The self-management system in Yugoslavia lacked democratic
control of major investment decisions at the federal level. The centrifugal forces
influenced rounding up of republic economies. Differentiation between them was
sharpened by geographic concentration of specific ethnic groups in regions with
different levels of attained industrial development historically inherited from the
time of the occupation by Ottoman and Austro-Hungarian empires. There was a
marked difference between less industrially developed Republics, having the role of
agricultural, energy and row material producers in the center and south-eastern part
of the Yugoslav Federation, and those more industrially developed final exporters,
located in the north-west, closer to West-European markets. The second
progressively began to object to the solidary redistribution of income in favor of the
overcoming of the inherited development gap of the first, perpetuated through the
price-scissors between agricultural and industrial products.

These centrifugal tendencies were strengthened and institutionalized through
constitutional promotion of the Republics as administrative federal units or socio-
political communities, into nation states. The rhetoric of democratization and
decentralization of the decision making process was used to transform the renewed
idea of independent nation states' building into the new legitimization ideology.
Striving for the establishment of internationally recognized independent nation
states implied abolishment of the constitutional status of the constitutive nation to
the affiliates of the minority nation in a given nation state. The violent means for
achieving this goal in the multinational country could have been expected and
should have been prevented (Vratusa (-Zunjic), V., 1997b).

One part of the ruling class of collective owners of formerly nationalized and
afterwards socialized private property of the Kingdom of Yugoslavia's bourgeoisie
in all six Yugoslav Republics, began to search in re-privatization for the more safe
form of self-reproduction in the privileged social positions in "their" federal units.
The most entrepreneurial members of the party/state "bureaucracy" and economic
"technocracy" in six Republics and two autonomous Provinces did not want any
more to depend on the insecure mechanism of the ruling work functions'
maintenance through the nomination to the command positions in all spheres of
society by the top of the central party-state bureaucracy (Vratusa (-Zunjic), Vera,
1993c). The findings of the secondary analysis of the data collected in the last all-
Yugoslav 1989/90 quality of life surveys can be cited in support of this thesis.
According to these data, directors and politicians more often than other categories of
respondents accepted the statement that �Private property is the basis of progress�
(Vratusa (-Zunjic), V., 1995d).

The new ideology and the practice of half-legal and illegal privatization
through signing of harmful agreements, devaluation and direct theft of existing
social and state assets, was also strongly supported by the old and new "small"

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 304

entrepreneurs. They were transforming themselves over the night into ever-bigger
capitalists in the conditions of war, inflation and gray economy. Affiliates of this
new-old ruling class have set out to deprive the great majority of the social
property's "co-owners" of their at least formal constitutional right, still existing in
2002, to the control of the means of production in social ownership as one of three
equally valued forms of property.

Violent nature of the privatization process cannot be basically altered even
through the "more just" but slower method of privatization through vouchers free
distribution to all adult citizens. The voucher method could allow, however, if other
protective measures were institutionalized, that greater part of national wealth
remains in the hands of the domestic population and entrepreneurs. This is important
since national bourgeoisie aspiring to creation of the national market basis for the
accumulation of capital is systemically induced to implement some kind of social
programs, in contrast to transnational absentee owners, always on the move toward
the cheapest work force.

Significant parts of both technocratic and bureaucratic fraction of the former
�nomenclature� as well as the nouveau riche new private businesspersons, however,
are not developing into national bourgeoisie. They are predominantly oriented
towards trade and speculative capital. They are ready to play in essence comprador
role of mediation in the process of sell-off of national wealth and cheap local work
forces' and raw materials' exploitation in the interest of multinational corporate and
bank capital. The fact that comprador bourgeoisie facilitates transfer of national
public wealth and resources to foreign investors, justifies Argentinean Nestor
Gorojovsky in calling the "compradore" (Spanish: buying) bourgeoisie, the
"vendadore" (Spanish: selling) bourgeoisie.

These fundamental counter-revolutionary changes restoring capitalist
dominant social relations are taking place while direct producers are being brutally
struck by high rates of open and disguised unemployment in the conditions of war,
blockade, double-digit drop in production and accompanying drop in living
standard, but increase in the poverty and diseases. Atomized, disorganized and
divided along the qualification, income, gender, ethnic, regional, political and even
trade union demarcation lines, they became easy pray for exploitation and
domination from the side of the old and new power block. Probably some bad
experiences concerning the inefficacy of only formal self-management in the past,
also contributed to the fact that they did not resist strongly enough to the
abolishment of their constitutional right to use and manage social property and to
participate in decision-making (Vratusa (-Zunjic), V., 1999a). In the conditions of
massive impoverishment, it is to be expected that everyday fight for bare survival
becomes the main preoccupation of the majority of both employed and unemployed,

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 305

so that there rests little time for qualitatively higher demands for the participation in
decision-making.

b) External factors

Even so weakened and deformed traces of collective property and production
for solidary satisfaction of basic needs of the population that were inaugurated by
revolutionary measures during and after the Second World War were not tolerated
by the external factors of former Yugoslavia�s violent disintegration. The imperialist
powers needed to eliminate even the last remains of social and state property, as well
as of at least formal constitutional self-managing rights, as the possible embryo of
viable alternative, post-capitalist model of social relations' organization. Using the
age old imperial policy �divide et impera�, leaders of NATO member states
contributed to the escalation of disintegrative internal tendencies into a civil war that
acquired the form of ethnic and confessional armed confrontation.

Within the earlier described global context of the option by the ruling classes
of the only military block remaining from the Cold War era, NATO, to seek the way
out from the falling rates of profit crisis through implementation of overty offensive
strategy of expanding their sphere of resources' control over the European East and
further toward Asia, lies the answer to the question why was Yugoslavia attacked
the most violently of all former socialist European countries. Important element of
the answer is contained in the fact that after the fall of the Berlin wall the ruling
classes of the Western winners and losers of World War II, reunited under the
domination of USA in NATO, needed Yugoslavia no more as the "window" of the
West into the East, and of the East into the West. Socialist Federal Republic of
Yugoslavia comprising six federal units used to be the only country outside the big
powers' blocks in the South Eastern Europe. Federal Republic of Yugoslavia
constituted in 1992 as the state of continuity with the state that was one of the
founding members of UN and as a community-union of the republics of Serbia and
Montenegro open to all former Yugoslav federal units if they wanted to join, became
also the only country in which a socialist party came to power after the historic
turning point of the symbolic Berlin wall fall. It preserved the social ownership
inherited from the self-management period as a constitutional category on the same
footing with the private, state and other forms of collective property. In spite of wide
discrepancy between normatively proclaimed socialist principles of social justice
and democracy and real tendency of oligarchic distribution of social wealth and
power, the ruling Socialist Party's legislation still guaranteed workers voice in the
management of social enterprises. It also provided for preservation of certain
advantages and empowerment of the employed in the process of "ownership
transformation" or privatization. These advantages were at the least much greater

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 306

than those provided by the relevant legislation in former "real socialist" states of
Europe.

The sovereign non-aligned Yugoslavia with strong social sector, widespread
social safety network and considerable rights of its citizens to participate in
determination of the direction of their economy, became an obstacle on the path of
the eastward expansion of TNC and financial oligarchy's hegemony for the third
time just in the twenties century. The embroil of an authentic alternative model of
social organization of production had to be eliminated to make the way free for the
uniform imposition of the IMF neo-liberal model. Expansionist forces had to
conquer the control of Yugoslavia's important geo-strategic position of a natural and
fertile Eurasian Land Bridge containing important water traffic arteries and mineral
riches. To accomplish this aim NATO member States leaders used various pressure
mechanisms. The entire chain of events was triggered off by debt interest elevation
from the beginning of the eighties, imposition of �structural adjustment programs�
and �shock therapy� that steered the socially owned enterprises into mass
bankruptcies and further severed the economic and financial links between Yugoslav
republics, dismantled federal fiscal and banking system, torn down social security
institutions and aggravated ethnic resentments. The covert instrumentalization of so
stirred nationalist, separatist, terrorist and criminal elements followed, together with
the introduction of the economic blockade and "liberalization" of neighboring
economies. Imposition of �macro-economic reforms� and privatization in the
interest of transnational capital was finalized through the overt military aggression
using cluster bombs and depleted uranium coated shells (Vratusa, Vera, 2001b),
completed by military occupation of one part of the country, and neo-colonization of
the remaining part.

Prospects for the implementation of the strategy of globalization of
democratic participation and self-governance

The leaderships of several countries did not implement neo-liberal economic
policy advocated and, wherever possible, imposed, by the transnational corporate
and financial capital. They on the contrary preserved the neo-keynesian, nation state
interventionist policy throughout the last decade of the XX century. The output in
these countries, from China and Vietnam to Singapore, Sudan, Malaysia, Uganda
and India, had average annual GDP growth rates above 6% annually.

High output growth rates are not necessarily connected with the general
welfare of the population, and may be accompanied by high unemployment rates.
The case of Cuba testifies to the fact that even small and poor island country with
resolute leadership and people, can achieve much in terms of the general quality of

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 307

life of the population, practicing radical anti-capitalist and proto-socialist strategy,
with the accent on the maintenance and development of the public social services. In
Cuba the outstanding results have been achieved in the reduction of infant mortality
rate to the level of 6.3 per thousand live births in 2000. This was achieved in spite of
more than four decades long economic blockade and military pressure. They are
being implemented by the USA administration in an attempt to restore capitalist
relations of production in Cuba, including the extremely unequal distribution of
national wealth that used to concentrate 71% of the land in the hands of just 8% of
mainly North American landowners before the revolutionary changes. This low
infant mortality rate compares favorably with those in many bigger and richer
nations, including the United States, where the infant mortality rate in 2000 was 7.1
per thousand live births.

These data present the empirical evidence that alternative to the neo-liberal
variant of the accumulation of capital globalization strategy is possible and already
works.

The 1999 massive Seattle demonstrations of student and worker unions,
environmentalists, non-governmental organizations and individuals against the
World Trade Organization�s totalitarian imposition of greedy double standard neo-
liberal policy that increases inequality, poverty, hunger, death and pollution in the
world, are often quoted as the turning point in the public opinion on globalization.
Seattle demonstrations symbolize the reawakening of the global social movements
searching for the alternative to the corporate-led accumulation of capital
globalization strategy. Globally coordinating the mass campaigns against total
domination of multinational over the international financial, banking and trading
institutions in Bangkok, Washington, Okinawa, Melbourne, Prague, Nice, etc., these
movements have reintroduced to the world political scene the demands for increased
participation of the affected people in the decision-making concerning their lives.

The 2001 and 2002 conventions of the World Social Forum (WSF) indicate
the trend towards the institutionalization of these movements. Instead of organizing
just traveling protests to disrupt the undemocratic process of �negotiation� of free
trade by oligopolistic institutions of the transnational corporate and financial capital
convening in the North, like World Economic Forum in Davos, they have settled in
the South, to debate through another, more just, democratic world of sovereign
people participating in vital decision making. WSF brought together in Porto
Allegro (Brazil) thousands of representatives of organizations mobilizing peasants,
intellectuals, workers, young, women, ethnic, religious and other social and political
activists of various theoretical and ideological orientations. They range from
nationalist and social democratic reformers of capitalism, to revolutionary fighters
for the abolition of all capitalist institutions. WSF hosts offered them all the
experience of the participation of the neighborhood, school, municipal, regional and

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 308

thematic citizens� assemblies in the planning of the public budget. This already
twelve years old practice in the state of Rio Grande do Sul governed by the
Workers� party, presented a possible common inspiration for the promotion of the
new real consensus of the citizens on the planetary level concerning the creation and
distribution of wealth and public investments in social development priorities,
through equilibrated combination of representative and direct democracy (Ferrari,
Sergio, 2000).

The demands for participation and even more radical demand for self-
management, that presupposes abolishment of private profit as the dominant
economic function and (re)-establishment of social ownership of the main means of
production, have been voiced in Yugoslavia as well. The preliminary findings of one
survey of the Yugoslav social science students' attitudes, conducted by the author of
this paper in 1999, 2000 and 2001, testify that in spite of the prolonged aggression
against Yugoslav potentially �contagious� alternative strategy of social
development, the interest in and preference for participation in decision-making and
in collective forms of ownership are still present in the population. The most striking
is the detection of such interest and preferences among students that were too young
to have had some personal experience of self-management. Throughout the period in
which the survey was conducted, preference of �pure� private ownership mode of
social relations organization, measured by the acceptance of the statement that
private owners should make all the decisions and choose the directors, always
remained below 16%.

The abolishment not only of self-managing rights of the employed, but also of
their participation rights as well, is institutionalized through the newest laws on
privatization and work relations adopted by the Democratic Opposition of Serbia
government in 2001. This directly contradicts the survey finding that among
students as future employees and potential opinion leaders in their surroundings
absolutely prevails the preference for some form of participation of the employed in
the decision-making. Even the interest in self-management mode of enterprise
organization and social, or at least insider employee share ownership and the right of
decision-making based upon it, as measured by acceptance of the statement that the
employed should be the owners and that they should choose directors, is rising (from
14% to 21%).

These 1999-2001 findings support the thesis (Vratusa (-Zunjic), Vera, 1999b)
that sharpening of the complex economic, political, social and moral worldwide
crisis would stimulate the return of the demand for participation in decision-making
to the very top of the political programs and actions of social movements and union
organizations in former countries of real socialism. In the similar manner economic
recession and fiscal crisis of the welfare state in the countries of real capitalism,
stimulated a number of researchers and union activists to point out to the democratic

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 309

participation of employed as to the main human right based in work and not in
property, and therefore consider it to be the strategy of the trade union movement for
the 21st century (Kester, G., Pinaud, H., (eds) 1995: 56-71).

These findings also indicate that imposition by the DOS government of the
obligatory and outsider model of privatization of state and social property since the
autumn 2000 harbors within itself explosive socially conflicting potential.

The mass media under the DOS government control are attempting to dilute
this latent conflict by emitting specially created propaganda spots promoting
privatization. Young man dressed in metal-worker suit in one commercial thus
declares that he is in favor of privatization, because it makes clear who owns what,
who works what, and who is responsible for what. Such wording implying
monopolization of commanding work functions by the private owner is contrary to
clearly expressed desire of absolute majority of surveyed respondents to participate
in decision-making in the enterprise.

According to the findings of one earlier research conducted in may 1996 by
the Center for politological studies and public opinion in Belgrade on the stratified
three level quota sample of 1954 adult citizens of Serbia and Montenegro, this desire
to participate in decision-making increased since than. Namely, at the time only 35%
of respondents declared that owners and employed should decide together. Further
13% thought that employed should be owners and choose directors, and 10%
preferred that the state be the owner and make decisions. Since 1996, therefore,
survey results suggest that there came to fall in the preference for organization mode
in which private owners manage enterprises and choose directors (22%). Since 1996
there was also reduction in number of respondents without answer (19%)
(Kuzmanovic, B., 1997: 177).

Preceding quick review of the present state of implementation and interest in
alternatives to neo-liberal variant of the accumulation of capital globalization
strategy can serve as the empirical basis for the attempt to assess the future prospects
of this strategy. In the shortest, these prospects are promising if the actual and future
social movements succeed to avoid the pitfalls of the previous historical attempts at
realization of alternatives to global accumulation of capital.

The chances for such avoidance would be enhanced if the interested social
movements would consciously address the intrinsic contradictions of both extreme
forms of the institutional organization of extended social reproduction. Two such
forms have been periodically superseding one another during more than five
centuries of capitalist social relations� development, in the role of the dominant
form. In one of them the accent is on the private ownership and the market
regulation, and in the other on the collective ownership and state regulation.
Precisely this cyclical shift in the dominant form of the regulation of capitalist
reproduction testifies about the intrinsic limits of the accumulation of capital itself,

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 310

as it was demonstrated in preceding paragraphs on the post World War II global,
regional and local manifestations of the systemic hyper-accumulation of capital
crisis. The attempt to overcome this crisis through the state re-distributive
intervention and introduction of the elements of planning of economic processes is
structurally limited within dominant capitalist relations by the resistance of
capitalists to taxing of their profits. The extreme development of the centrally
planned form of the reproduction regulation within command economy maintaining
the class division of labor on commanding and executing, as the permanent source
of enlarged reproduction of the alienated and alienating social relations of
exploitation, repression and unequal distribution of social wealth, power and
influence, thwart the efforts to increase the labor productivity. The attempt to
overcome the ensuing stagnation through the introduction of the elements of market
regulation, leads eventually to the full restoration of capitalist relations that
reproduce cyclical crises in the first place.

The partisans of anti- and post-capitalist �non-reformist reforms� of the
actually dominant capitalist institutional system argue that these reforms must be
carried out through the democratically reached consensus of the great majority of the
world population on the self-imposed rules of the social reproduction relations�
regulation. This great majority should actively participate in the conceptualization
and implementation of these rules, opening thus the possibility for the overcoming
of the contradictions inherent to hierarchical structuration of social institutions that
characterizes all contemporary class divided societies. Overcoming of this
contradiction must entail such regulation of the decision-making process concerning
regulative values and aims of social production, consumption, remuneration of the
work done, organization of the work place and of the neighborhood community, that
would enable the reduction and in the perspective complete elimination of the class
division of labor and private property as its legal expression. Through the persisting
efforts in the direction of abolition of this division, only the small minority of the
population would be denied the �right� to exploit and repress the great majority of
population.

In order to facilitate the achievement of the regulative ideals of solidarity,
equity, self-management and development of diversity of human potentials, Albert
Michael (Albert, M., 2000) suggests the institutionalization of the remuneration
according to actual work effort and sacrifice, establishment of self-managing
councils of producers and consumers, promotion of a balanced combination of
creative and routine jobs at the work place, as well as the allocation of material and
human resources to particular branches of production of goods and services through
the participation of all producers and consumers in the participative planning. The
main value of this suggestion is the insight that the leading idea of the not-reformist
reform of the dominantly capitalist institutions, participatory economy, has some
chances to be realized only through the participatory structured institutions. The

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 311

basic vision of the aim of the desirable participative organization of human social
relations is in this way identified with the participative form of institutionalization of
social relations as the only appropriate tool for the realization of this aim.

Similar visions and strategies of globalization of democratic participation are
often labeled as utopist by activists of both the establishment and of some streams
within the political opposition. Before their facile discarding, it should be taken into
consideration that at the beginning of the XXI century, the structural crisis of the
accumulation of capital is becoming acute. The transnational capital is again
searching the way out of it through massive war destruction of �surplus� production
capacities and people, including the use of nuclear weapons having long-term
catastrophic consequences for the natural environment and people themselves. Such
circumstances impose the need to examine and experiment also with at the first sight
utopist strategies of the qualitative transformation of the inherently excluding and
wasteful institutions of private property, production for profit, class domination,
exploitation and repression of the state apparatus in the service of the accumulation
of capital. The most recent new violent attempt of the interested partisans of the
totalitarian strategy of the global restoration and maintenance of capitalist social
relations, to impose privatization even of natural resources and public services and
commodification of all social relations to entire humanity through indirect economic
sanctions, arming and infiltrating terrorist groups, and if necessary through direct
military intervention and bombing with �mini nukes� of the �rogue� states whose
people resist re-colonization and usury debt enslavement, actualizes once again the
old dilemma: socialism or barbarism.

Social actors interested in the avoidance of the barbarism and nuclear
annihilation may begin their quest for the adequate anti-capitalist social
development strategies with the critical analysis of the achievements and limits of
the unique and important attempt that lasted several decades in Yugoslavia to
transform the main means of production into the property of the entire society and to
integrate the planning, controlling and executing work functions. The ideal of
simultaneous political, economic and social emancipation has some chances to be
realized if it is simultaneously applied on the functional level of the production,
through the self-management of producers, as well as on the territorial level, through
the self-management of the consumers in the commune. If this double interest of the
majority of population is ignored, and the accent is put on only one of them (on
maximalization of earnings and social services, on the one hand, or on the
minimization of prices and taxes on the other, capitalist relation remain dominant,
together with the accompanying forms of the fetishism of the production of
merchandises, alienation and social disintegration (Vratusa (-Zunjic), V., 2000).

Beside the articulation of the clear alternative vision of the globalization of
democratic participation and self-management, indispensable are as well the courage

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 312

and ability to mobilize and self-organize the interested supporters with the aim to
realize this vision. It is vitally important to avoid the degeneration of such political
organization from the tool of emancipation, into a tool of enslavement, due to
authoritarian bureaucratization.

References

Albert, Michael, (2000): Moving Forward � Program for a Participatory Economy,
Edinburgh, London, San Francisco, AK Press

Angelov, Ivan, (2001): �Southeastern Europe after 1989: Refutation of the Economic Myth
of Capitalism�, http://online.northumbria.ac.uk/geography_research/dscrn/helsinki-papers
/session3/angelov4.doc

Bond, Patrick: (2001): "Commentary of 'Globalization from Below'", March 18, 2001,
http://zmag.org/Zsustainers/Zdaily/2001-03/18bond.htm

Brzezinski, Zbignieuw, (1997): The Grand Chessboard. American Primacy and its
Geostrategic Importance, New York, US, Basic Books.

Chossudovsky, Michel, (1999): �Financial warfare�, http://www. stratfor.com/
___(2001): �Economic terrorism�, http://emperors-clothes.com/ articles/choss/eco1.htm
Feher, F., Heller, A., Markus, D., (1983): Dictatorship Over Needs, Oxford, Basil Blackwell
Ferrari, S., (2000): �Dialogue with Miguel Rosseto�, http://attac.org/attacinfo/attacinfo 197.

zip
Hitler, Adolph, (1940): Mein Kampf I-II, München, Centralverlag der NSDUP. Frz. Eher

Rachf
Hoefle, John, (2001): "Bush's Energy Pirates Are in Global Power Grab", Executive

Intelligence Review, no. 30, August
Kester, G., Pinaud, H., (eds) (1995): Syndicats et participation democratique - Scenario 21,

Paris, L'Harmattan
Klare, Michael, (2001): Resource Wars: The New Landscape of Global Conflict, US,

Metropolitan Books / Henry Holt
Kuzmanović, Bora, (1997): �Stav prema participativnom upravljanju� (Attitude Toward

Participative Management�), u: Između osporavanja i podr�ke: Javno mnenje o
legitimitetu treće Jugoslavije (Between Contestation and Support: Public Opinion on the
Legitimacy of the Third Yugoslavia), Beograd, IDN

LaRouche, Jr., Lyndon, (2000): �On a Basket of Hard Commodities: Trade without
Currency�, Executive Intelligence Review, August 4

Marx, K., Engels, F., (1974): Dela, Beograd, IMRP
Palast, Greg, (2001): "Stiglitz, today's winner of the Nobel prize in economics", The

Observer, London, October 10, http://www.GregPalast.com

Vera Vratusa-(Zunjic): Globalization of Democratic Participation�� 313

Poznanski, K., (2000): Wielki przekret (Grandt Swindle), e-mail: kazpoz@u.washington.edu
Summary of contributions to ESA 2001 D&SCRN session III, (2001): �Global economics,

transitional economies, social crises and complex disasters�, http://www.apu.ac.uk/
geography/d&scrn/newsletter/newsletter7and8/summary3.htm

Vratusa (-Zunjic) V., (1983): �Strategije razvoja zemalja u razvoju i klasni interesi
(Development Strategies of Developing Countries and Class Interests)�, u: Istra�ivanje i
planiranje dru�tvenih promena i razvoja (Research and Planning of Social Changes and
Development), Beograd, ISIFF

___(1993a) �Rat i razvoj� (War and Development), Sociologija (Sociology), No. 4, 517-531
___(1993b): �Teorijski sporovi o genezi, strukturi i perspektivama �realnog socijalizma�

(Theoretical Debates about Genesis, Structure and Development Tendencies of "Real
Socialism") - Zbornik Filozofskog fakulteta - Spomenica Vojina Milića (Anthology of the
Faculty of Philosophy � Commemorative Volume of Vojin Milic), Beograd, XVI

___(1993c): �Protagonisti svojinske transformacije u dru�tvenim sistemima istočne,
centralne i jugoistočne Evrope s posebnim osvrtom na slučaj Jugoslavije� (Protagonists
of Ownership Transformation in the Social Systems of Eastern, Central and Southeastern
Europe with Special Attention to the case of Yugoslavia), Sociologija, 1, 53-68

___(1995a): �O smeni dominantne paradigme u dru�tvenim naukama� (On the Shift of the
Dominant Paradigm in Social Sciences), Sociolo�ki pregled (Sociological Review), No. 3,
417-431

___(1995b): �Evropa bez granica i nacionalna dr�ava� (Europe without Boundaries and
National State), Kako misliti budućnost Evrope (How to think the future of Europe),
Sremski Karlovci, Filozofsko dru�tvo Srbije � Krovovi, 113-133

___(1995c): Razvoj, religija, rat (Development, Religion, War), ISIFF, Beograd
___(1995d): �Attitudes toward the Desirable Organization of Society and the War in

Yugoslavia�, Sociologija, No. 4, 487-513
___(1997a): �The Intrinsic Connection Between Endogenous and Exogenous Factors of

Social (dis)Integration - a Sketch of the Yugoslav Case�, Dialogue, Part I, No. 22, 7-25,
Part II, No.23, 3-37

___(1997b): : �The Legitimization Ideology Change and the Problem of Periodization�,
Sociologija (Sociology), No 2, 239-267

___(1999a):�Teze o privatizaciji, participaciji, participativnom istra�ivanju i ulozi sindikata�
(Theses on privatization, participation, participative research and the role of trade
unions), u: Uloga sindikata u procesu privatizacije (Role of the Unions in the Process of
Privatization), Beograd, 262-275

___(1999b): �Gender, Class and Participation in Decision-Making in the former
Yugoslavia�, Economic Analysis, No. 1, 1999, 57-68

___(2000): �Participatory society and Contradictions of Socialization�, Sociologija, No. 3,
497-505

 SOCIOLOGIJA, Vol. XLIV (2002), N° 4 314

___(2001a): "Tumačenja globalizacije i interesi dru�tvenih aktera" (Interpretations of
Globalization and the Interests of Social Actors), u: Globalizacija i tranzicija
(Globalization and Transition), IDN, Beograd, 41-50

___(2001b): Global accumulation of capital and complex disasters - the case of Southeastern
Europe", http://www.apu.ac.uk/geography/d&scrn/helsinki-papers/session3/vratusa.doc)

Wallerstein, I., (1974): The Modern World-System, New York, Academic Press, Inc
World Bank, (2001a): Country Data Profile tables, http://www.worldbank.org/data/

countrydata/countrydata.html;
(2001b): World Development Indicators, http://www.worldbank.org/data/wdi2001/pdfs/

